REQUEST FOR PROPOSAL 1 QUARTER 2 DISTRIBUTION OF NALOXONE KITS AT LOCAL HEALTH DEPARTMENTS REPORT

Indiana State Department of Health
Division of Trauma and Injury Prevention

Table of Contents

Background	2
Methods	2
Results:	6
Discussion	10

Background

Indiana is 17th in opioid-related deaths in the United States, as of 2015. This high ranking in opioid-related deaths is, in part, a result of the rise in opioid-based prescription drug overdoses in Indiana and across the nation. The most common drugs involved in prescription drug overdose deaths include Hydrocodone (e.g., Vicodin), Oxycodone (e.g., OxyContin), Oxymorphone (e.g., Opana) and Methadone (especially when prescribed for pain). Naloxone is a safe, non-addictive medication that inhibits the effects of a prescription drug overdose and allows regular breathing to resume.

A Memorandum of Understanding (MOU) was created between the Indiana Criminal Justice Institute (ICJI) and the Indiana State Department of Health (ISDH) for the purpose of delegating funds to increase the training and distribution of naloxone in communities. The funds provided by ICJI were to allow ISDH to gather and distribute naloxone kits to state and local first responders and counties and to perform quarterly reporting of those receiving treatment and the number of naloxone kits distributed and used across the state.

Methods

In order to meet the MOU requirements, ISDH issued a Request for Proposal (RFP) to local health departments (LHDs) to provide education and distribute naloxone in their communities. The RFP describes the ISDH efforts and requirements for expanding the distribution of naloxone kits. The dates for implementing the RFP were set for September 1, 2016, to August 31, 2017. The quarterly reporting schedule is:

- Quarter 1 (Q1) September-November 2016
- Quarter 2 (Q2) December-February 2017
- Quarter 3 (Q3) March-May 2017
- Quarter 4 (Q4) June-August 2017

Twenty LHDs across the state applied and were accepted for the naloxone kit distribution program: Boone, Clark, Clinton, Dearborn, Delaware, Fayette, Fountain-Warren, Franklin, Hendricks, Henry, Howard, Jackson, Jefferson, Madison, Marion, Monroe, Randolph, Ripley, Scott, and Washington. The location and distribution of the counties are depicted as the highlighted counties in **Figure 1**. Each LHD was given a different number of kits based on the number of kits requested by the health department; priority was given to high-burden counties depicted in **Figure 2**. The ISDH provided a total of 3,473 kits for the 20 participating LHDs (**Figure 3**).

Figure 1: Map of local health departments selected for naloxone kit distribution

ISDH Opioid Rescue Kits First Round RFP Counties

Figure 1 shows a map of counties which have local health departments participating in the naloxone kit distribution program. These counties are highlighted in blue.

Figure 2: Map of prescription drug overdose priority counties through Indiana's Prescription Drug Overdose Prevention for States Program (2016)

Figure 2 shows a map of counties that are considered priority for preventing prescription drug overdose through Indiana's Prescription Drug Overdose Prevention for States program. The Prevention for States program is a part of the Centers for Disease Control and Prevention's (CDC) ongoing efforts to scale up prevention activities as part of a national response to the opioid overdose epidemic. Prevention for States provides resources and support to advance comprehensive state-level interventions for preventing prescription drug overuse, misuse, abuse and overdose.

Figure 3 depicts the total number of naloxone kits that were provided for local health departments by the Trauma and Injury Prevention Division at the Indiana State Department of Health. The Delaware County Health Department received the most kits, 600, while the Fountain-Warren Health Department received the smallest number, 25.

Results:

All 20 counties have reported their data, with a total of 812 kits distributed for quarter 2. There are some general trends from the reporting counties. Only 14 of the 20 counties were able to distribute naloxone. Many of the LHDs that did not distribute kits were still being affected by a national atomizer recall.

Figure 4: Naloxone kits distributed to the community by LHDs in quarter 2

Figure 4 shows the number of kits distributed by LHDs to their communities during quarter 2. The lowest number of kits distributed was zero for Madison, Henry, Clinton, Boone, Ripley and Washington.

Table 1: Services co-offered, partner agencies involved in training and naloxone training outreach LHDs

LHDs			
		Partner Agencies Involved With	
		Training and Distribution of	
Local Health Department	Services Co-offered	Naloxone Kits	Outreach
	Offer information on Mental	None	•Radio
	Health/Substance Abuse services		•Facebook
	•Information on Free HIV/Hep C		•newspaper
	testing		•word of mouth
Boone	•Local support groups		•flyers
boone	•HIV/STD testing,	Syringe Exchange Program	•Facebook
	•TB testing	•Clark County C.A.R.E.S.	Community organizations
	Medical services at Life	Grand Security Communication	•Syringe Exchange Program
	Spring/Turning Point		•Word of mouth
	Gastroenterology services at		Trong or moutin
	Gastroenterology & Assoc.		
	Health insurance through the State		
	of Indiana through Community Action		
	of Southern Indiana		
	Syringe Exchange Program Services		
Clark			
	•Information from Overdose Lifeline	•Healthy Communities of Clinton County	•Flyers at the County Health Fair
	and PALS	Coalition	Newspaper
	HIV and HepC testing	•PALS, Inc	•2-1-1
	•Information on NAR ANON support	•Clinton County EMS	•Flyers
	group and meeting	Operation Overdose	•E-mail
		•The Open Door Clinic	•Facebook
		•The Center Township Trustee's office	Community contacts
Clinton			Word of mouth
	•A bag of local related resources such	Lawrenceburg Police Dept. and QRT	Local newspaper article
	as- out Hep C/HIV tesing dates,	(Quick Response Team) unit	
	brochures about Hep C, and local	•CASA (Citizens against Drug Abuse)	
	physicians accepting new patients.	Dearborn County Board of Health	
	•Refer participants to the hospital's		
	detox unit and other local treatment		
Dearborn	facilities		
	N/A	Bridges (Homeless Service Agency),	•Email,
		Albany Police Department,	•word of mouth
		Delaware County Community	•monthly meetings
		Corrections,	
		Abundant Family Health,	
		•Eaton EMTs,	
		•Eaton Police Department,	
		•Delaware Co Sheriff,	
		Delaware Co Sheriff Reserves,	
		Delaware County Jail,	
		•Road to Redemption Support Group,	
		Briana's Hope Support Group,	
		Delaware County EMS,	
Delaware		Albany Fire Department,	
	Syringe exchange services and	None	•Local TV3
	sterile injection supplies		•Facebook
	•Education for safer injection		•FCHD website
	•Wound care		
	Proper syringe disposal		
	•Nutrition,		
	Hepatitis and HIV testing		
	•Treatment information and		
	prevention education		
	•Immunizations for hepatitis A & B,		
	•Tdap and HPV.HIP 2.0 presumptive		
	eligibility		
	Personal hygiene products		
Fayette	 Referrals to treatment 		

Fountain-Warren	•Resource list of treatment agencies	No new partner agencies	None
	•Information / teaching on frequently	Southeast Indiana Health Center	•Newspaper,
	asked questions	(SEIHC)	•Flyers,
			•Email,
			•Facebook,
			Community contacts,
			•Word of mouth
Franklin			Outreach to individuals / businesses
	Central Indiana Substance Abuse	•Hendricks County Health Partnership's	•TV interview about Naloxone with RTV6
	Treatment Resource Guide	Substance Abuse Work Group	Program flyers were included in Tox-
	Educational sheet about common	•Schools	Away Days (drug drop off days) resource
	opioid drugs and signs/symptoms of	•Hendricks County Health Department's	bags, and shared with the Substance
	an overdose	Nursing Clinic	Abuse Task Force and the Hendricks
	•List of other Hendricks County		County Health Partnership's Substance
	Naloxone providers		Abuse Work Group.
	•Referrals to the local Parents of		•Facebook/Twitter posts
	Addicted Loved Ones support group		•Word of mouth
	•Information about STI/HIV/HEP C		
	testing and safe sharps disposal as requested		
	Nurses given a CPR and Naloxone protocol info sheet from the		
Henricks	American Heart Association		
Hemicks	•HIV and Hepatitis C testing	New Castle Fire Department	•Word of mouth
Henry	The and repaired a testing	•BRV School	
,	•Information on treatment resources	None	•Social media outlets (twitter and
	•List of community substance abuse		Facebook)
	support agencies		•Newspapers
	Harm reduction information		•Flyers at various locations around the
			community (transportation office,
			college bulletin boards, housing office,
Howard			and the women's shelter)
	Jackson County Resource Guide	Volunteer fire departments who make	Monthly Health"E"Newsletter
	•Mental Health & Addiction Resource	medical runs	•Radio spots
	list	•Section 8 housing unit	•Handbills
		•Emergency Medical Services	
Jackson		•Seymour Community Schools	51 11 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	Referrals to education and service	None	•Flyers distributed to: Jefferson County
	agencies		Justice, Treatment and Prevention
	HIV, Hep C and STD testing Vaccinations		group, Substance abuse meeting at JCHD, Jefferson County LEPC, Jefferson
	- vaccinations		House (Substance abuse home), D9
			Healthcare Coalition and all local
Jefferson			physicians
	Syringe exchange services	None	Word of mouth with syringe exchange
	•HCV/HIV testing		programs
	•substance abuse treatment referral		
	•primary health care referral		
	•HIP enrollmental referral		
Madison	Other needed services		
	•SUOS ToolKit is distributed with each		•Individualized flyers
	kit	•Indianapolis Urban League	Community outreach
		MCPHD Hazmat Team	Word of mouth
		Celebrate Freedom Men's Recovery	
		House	
		•Julian Center Outreach staff IMPD	
Marion		Southwest District	

	Positive Link -	-Desitue Link /III Health Bloomington	•Facebook
		Positve Link (IU Health Bloomington	
	•HIV, HCV testing	Hospital)	•Email
	•Counseling	•Centerstone	Community organizations
	Centerstone	•Bloomington Police Department	•Webpage
	Mental Health Counseling	Monroe County Sheriff Department	Word of mouth
	Substance abuse treatment	Monroe County Health Department	
	MCHD	•Indiana Recovery Alliance	
	Birth and death certificates	Monroe County Public Health Clinic	
	Health counseling and referrel		
	Family planning		
	HIV/STD testing		
	Counseling		
	Bloomington Police Department		
	•public safety		
	Monroe County Sheriff		
	Public Safety		
	Monroe County Public Health Clinic		
	•Immunizations		
	Health counseling and referrels		
Monroe	•Disease follow-up		
	•Free Hep C & HIV testing,	None	Outreach at addiction group meetings
	•A list of resources for treatment of		•FaceBook
	addiction along with groups that will		•flyers
Randolph	help pay for treatment		,
	N/R	Southeast Indiana Health Center	Cold calling to local EMS facilities
Ripley			
	•Information on rehab services and	Scott County EMA	•WMPI Radio
	availability	Scottsburg Police Department	Scott County Journal
	Options for birth certificates	Austin Police Department	•FaceBook
	•HIP insurance	•Johnson Township Volunteer Fire	•Word of mouth
	•HIV Testing	Department	Preparedness and Public Health
	Care Coordination for HIV positives		trainings and presentations within the
	•Immunizations of Tetanus		community
	•HEP A/B		Preparedness Coordinator and others
	•Flu		from SCHD staff as requested
	•Pneumonia		
	•Counseling		
	Medical and Infectious Disease		
	medical treatment referals and		
Scott	appointments		
Juli	•Treatment resources	•Life Springs Substance Abuse Council	Newspaper
	Resource list of treatment agencies	-Life Springs Substance Abuse Coulicit	•Flyers
	· ·		Community contacts
	•Support for family members		Word of mouth
Washington	•Follow-up		•word of mouth
Washington	Education		

^{*}N/R = not reported **N/A = not applicable

Discussion

There was a 143% increase of kits distributed in quarter 2 compared to quarter 1. This is due in part to the efforts at ISDH to replace the defective atomizers and provide alternative types of kits and increased community outreach and partnerships at the local health departments. Reporting varies by county health department. Some health departments sent out multiple kits; others did not distribute any, depending on how they were affected by the atomizer recall. Some health departments detailed multiple partners and outreach efforts, while others described none or a few (**Table 1**). There was an overall increase in services offered in quarter 2 compared to quarter 1. The focus on the recipients of the training ranged from first responders to individuals, including syringe exchange clients, schools, youth, apartment housing, corrections, and community organizations. Some communities had more interest in the program than others. Areas that provide the naloxone kits in conjunction with syringe exchange programs seem to have success in distributing kits. In some areas, the syringe exchange program is one of the top treatment populations.

The original number of kits distributed to LHDs was determined by the need for prescription drug overdose intervention based on the calculated burden in each county. To identify high-burden counties, ISDH created a systematic point system that accounts for all drug overdose mortality rates, opioid-related overdose mortality rates, non-fatal opioid related emergency department visit rates, community need, and other factors. **Figure 2** depicts the counties with the highest priority for prescription drug overdose prevention used for this calculation. Marion and Delaware counties were among the priority counties where the highest number of naloxone kits distributed. The only high-burden county that did not distribute kits was Washington due to lack of interest in their community and the McKesson atomizer recall. The atomizer plays an important role in vaporizing the naloxone so that the medicine can be administered intranasally. Eight of the 20 LHDs indicated that defective atomizers affected their distribution, but all 20 LHDs submitted a report and 13 LHDs distributed some kits from the first shipment of naloxone kits intended for quarters 1 & 2.

Community interest varied among participating LHDs. In some areas, there was a lot of connection and collaboration in the community in order to reach individuals who need access to naloxone treatment. Some LHDs had support from the first responders in their county and partnered with the first responders in the distribution of naloxone. There are other areas in which the community had a general disinterest in the naloxone program. Some LHDs report flyers about naloxone training being taken down. Some community organizations were uncomfortable being involved with training due to legal concerns and the need to obtain agreement on relevant boards. In other areas, first responders were hesitant to be involved or just uninterested. There were areas in which LHDs report individuals were apprehensive about getting naloxone because they thought it was a setup or feared being arrested.

In addition to the data report, LHDs discussed the grant activity that occurred during the second quarter of the reporting period. Many discussed outreach efforts, co-services offered in addition to training, and partnering agencies. In general, the outreach that took place was through: word of mouth, community organizations, newspaper, etc. Services offered with the training were generally substance addiction resources/referrals or medication-assisted treatment/referrals, such as HIV and hepatitis C testing (**Table 1**). The most common partnering agencies included community organizations, local health

agencies, emergency medical services, police, and fire departments (**Table 1**). Some LHDs worked with existing programs, such as syringe exchanges, to distribute kits.

The top methods of hearing about the training were through a "Community Organization," "Employer," and "Health Care Provider." Many of the LHDs mentioned communicating directly with community organizations and individuals. The reporting tool has been updated to include specification for the category "Other," which has resulted in greater delineation of how individuals heard about the naloxone training and a significant decrease in the categorization of "Other."

One of the updates to the reporting tool was to list who the kits were given to during training in order to further delineate the connection of those who are trained and given the kits with those who the treatment is for. The top categories of individuals who were trained and given a kit were "Lay Person," "Community Organizations," and "Law Enforcement."

For each individual trained and provided a kit, the LHDs recorded the targeted population and method of hearing about the training. This information provides insight into the intended recipients of naloxone and what outreach methods are most effective. The top treatment population was "Client," followed by "Other" and "Family Member." The number categorized as "Other" has decreased from the most prominent category to the second most prominent category from the first to second quarter. This change is a result of clear instructions in the reporting tool on what is meant by treatment population and providing space for LHDs to specify what constitutes "Other." New categories such as "General Public" and "Acquaintance" have emerged in response to the specification of "Other" in the reporting tool. Even with the changes made, LHDs are still figuring out the updates to the reporting tool. Follow-up and clarifications are being made to clear up confusion. Some LHDs have mentioned that the trainee will sometimes select "Other" for the person the kit is intended for treating and not specify what the "Other" category is. A few LHDs mentioned that individuals were apprehensive about picking up kits because of their fear of arrest. This concern may also influence how comfortable training participants are in divulging the intended recipient.

The results in this report were still impacted by the atomizer recall, but there was a 143% increase in kit distribution from quarter one to quarter two. Some of the LHDs are still setting up outreach and others are working on gaining interest for the program in their local communities. Some limitations to this report are areas left blank or improperly filled in the report. Efforts are currently being made by ISDH to follow up with LHDs to improve data reporting completeness and accuracy, kit recall replacements, and reporting tool instructions on reporting in order to increase overall data quality. As these limitations are being addressed, the LHDs are becoming more established and familiar with the reporting process and the number of kits distributed have increased.